

DOCUMENT RESUME

ED 474 367

FL 027 604

AUTHOR Stuart, Moira K.
TITLE Improve Your Students' Writing with a Class Magazine.
PUB DATE 2002-00-00
NOTE 4p.; Paper presented at the Annual Meeting of Teachers of English to Speakers of Other Languages (36th, Salt Lake City, UT, April 9-13, 2002).
PUB TYPE Guides - Classroom - Teacher (052) -- Speeches/Meeting Papers (150)
EDRS PRICE EDRS Price MF01/PC01 Plus Postage.
DESCRIPTORS Adult Education; Class Activities; *English (Second Language); Intensive Language Courses; Language Proficiency; Second Language Learning; *Student Developed Materials; *Student Journals; *Writing Improvement; Writing Instruction; *Writing Skills
IDENTIFIERS American Language Institute

ABSTRACT

This paper describes two different English programs for international students at the American Language Institute in San Diego, California. One is English for Academic Purposes (EAP), and the other is Intensive English for Communication (IEC). The paper focuses on one teacher's experiences teaching IEC writing after 2 years of teaching EAP academic writing. She has students produce a class magazine. This communicative writing project allows students to write about topics in which they are interested, and it is very low-cost to the students. The project's four phases are planning (deciding on the audience to write for, the kinds of writing to include, and due dates for each article); working (writing articles, movie reviews, and advertisements); editing the magazine contents as a group; and producing the magazine. Until the final stage, the teacher only has to act as a guide and advisor, but in the final phase, the teacher should become much more involved. (SM)

Reproductions supplied by EDRS are the best that can be made
from the original document.

This document has been reproduced as received from the person or organization originating it.

Minor changes have been made to improve reproduction quality.

Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

Moira K. Stuart

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

1

Moira K. Stuart

ED 474 367

Improve Your Students' Writing with a Class Magazine

At the American Language Institute in San Diego, there are two different English programs for international students. One is English for Academic Purposes (EAP) and the other is Intensive English for Communication (IEC). After two years of teaching EAP academic writing at different levels with assigned texts, I was scheduled to teach IEC writing. I became a little nervous when I found that there was no text assigned for my class; however, while searching for something suitable I found the idea of having the students produce a class magazine.

A class magazine is a communicative writing project that allows the students to write about topics in which they are interested. The topics require minimal, if any, research, and because they are chosen by the students themselves, the topics hold the students' interest. The magazine works well at every level with minor modifications, and is appropriate for intensive writing programs, especially when there is no satisfactory text available.

An advantage of the class magazine is the very low cost to the students. The students must buy a paper report cover with three prong fasteners, to be used as the cover of their copy of the magazine. These covers cost approximately \$1.00, which is much easier to afford than the typical \$30 text.

There are four phases to the process. Phase I is the planning stage, Phase II is the work stage, Phase III is the editing stage, and Phase IV is the production stage. The teacher need be only a guide and adviser until the last phase, in which the magazine is physically put together.

Phase I

The first step we take in my class is to decide on the audience we will write for. In a mixed-interest ESL class, the audience will always be a general one; however, it is important to create the notion of audience. For many students, the only audience for their work is the teacher, but because most of our IEC students return to their home countries after only a short time, it is essential to provide projects that offer practice with genuine skills.

The next decision is the kinds of writing to include in the magazine. I ask the class to think about the general content of magazines. They brainstorm in pairs for about

027604

five minutes, and then I write their suggestions on the board. The students' suggestions range from recipes to movie reviews and political issues, from fashion articles to computer advice to travel and sports reports. Then each student chooses approximately four topics to write about and submit during the term. For instance, a student may decide to write about computers, baseball, his or her home country, and cooking. The student must then narrow his or her general topics appropriately so that the papers will not exceed three pages.

The final step of Phase I is to set the due dates for each article to be submitted. The time estimated for each submission depends on the level of the students in the class and on the number of revisions they must make before the teacher deems the article finished. I usually require a minimum of two revisions, one for content and one for language, and I allow one week for each revision. The students may continue to revise until the final deadline to improve the grade that they earn.

Phase II

In Phase II, the students write. The class magazine project allows the teacher to determine what and how much to teach about writing for their chosen audience (i.e., English-speaking Americans). When the students are more advanced and have completed several writing courses, they are more familiar with the expectations of American readers for the writers to progress more or less linearly with clearly stated objectives and concept relationships. If your class is intermediate or below, or the students have not taken many writing classes here, then they may be less familiar with these cultural issues of style. You may wish to present a model or two and analyze the organization and development of the topic, as needed. You will be able to see what the students need as you read their papers during the term.

I handle language and grammar issues in a similar way. Once I receive and go over the first submission, I can decide which structures are most troublesome and present a lesson to cover those difficult areas. You may opt to assign a grammar reference text for the course and use it as the source for grammar lessons, or you may choose to provide your own handouts for that purpose.

In addition to their chosen articles, all students in my class write two other items: a brief movie review and an advertisement. We examine movie reviews that I bring in from a few different newspapers and magazines and decide what a review must include and what it must not include. The students then choose their movies to review. If your school has a good library of videos, you may decide to have the students choose from that resource. Otherwise, they should choose a movie currently in the theaters.

The other short item is an advertisement, which is done in pairs. I bring in several different pictures taken from newspapers, magazines, and sometimes the Internet. I do not allow the students to search for their own pictures because the temptation to lift the ad in its entirety is too great. Each team must choose one of the pictures I provide, decide what product could fit with the picture, and come up with the advertisement. I cut away

all words and any symbols that might lead the students in any way. One very creative ad arose from a picture of just a pair of eyes. The students decided to use the picture to advertise a home security system.

Phase III

Toward the end of the term, after the students have submitted the final article, the students begin to put the magazine together. This is the phase that students often enjoy the most. They do all of the work: they choose which articles, movie reviews and advertisements to include, how to group the different items and in what order the items will appear, and how each section of the magazine will look. The only restrictions I place on the students are that there must be one article from every student, that there must be two advertisements in each section, and that there must be a cover or divider sheet for each section of the magazine. At ALI we do this work during one or two class periods spent in the computer lab. It is important to state clearly, several times, that the final papers must have no staples or clips and be absolutely free of any handwritten comments or changes. Then put all the items into one final magazine packet for copying.

Phase IV

Now the teacher has the most involvement in the project. This phase is the production of the magazine, and you should collect the purchased three-pronged paper report covers from the students at this time. You have a couple of options at this time. If you have no limit to the number of copies you can make, you can run the original magazine packet through the copier yourself. If your copying is limited, you could take the packet to a professional copier such as Kinko's.

For the cover of my students' magazines, I have used one of the art programs at ALI to find a picture of a blank scroll. I have then typed the students' names onto the picture and included the name of our class and the year. Adding a class photo to the cover of the magazine is nice because everyone can see and remember the other students who worked on the magazine during the term.

Once you have the magazine copied, affix the cover to the front of the paper report cover the students purchased and insert the contents securely. I tried having the students put the covers on the magazine packets themselves, but the students were more pleased when I handed them a finished product in the final class meeting. On the last day of class we usually have a party and I hand out the copies of the magazine. All students now have a tangible product that is more than just a souvenir. Their magazine is the record of the students' work and progress in writing in English. I am sure that you will see noticeable growth in the students' critical analysis and writing skills during the course of the class magazine project.

U.S. Department of Education
Office of Educational Research and Improvement (OERI)
National Library of Education (NLE)
Educational Resources Information Center (ERIC)

REPRODUCTION RELEASE

(Specific Document)

I. DOCUMENT IDENTIFICATION:

Title: IMPROVE YOUR STUDENTS' WRITING WITH A CLASS MAGAZINE
Author(s): MOIRA K. STUART
Corporate Source: TESOL 2002 Conference Yes Other
Publication Date:

II. REPRODUCTION RELEASE:

In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, Resources in Education (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic media, and sold through the ERIC Document Reproduction Service (EDRS). Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document.

If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following three options and sign at the bottom of the page.

The sample sticker shown below will be affixed to all Level 1 documents

The sample sticker shown below will be affixed to all Level 2A documents

The sample sticker shown below will be affixed to all Level 2B documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY
Sample
TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)
1

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY
Sample
TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)
2A

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY
Sample
TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)
2B

Level 1

Level 2A

Level 2B

Check here for Level 1 release, permitting reproduction and dissemination in microfiche or other ERIC archival media (e.g., electronic) and paper copy.

Check here for Level 2A release, permitting reproduction and dissemination in microfiche and in electronic media for ERIC archival collection subscribers only

Check here for Level 2B release, permitting reproduction and dissemination in microfiche only

Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but no box is checked, documents will be processed at Level 1.

I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche or electronic media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries.

Sign here, please ->

Signature: Moira K. Stuart
Printed Name/Position/Title: MOIRA K. STUART / ESL INSTRUCTOR
Organization/Address: AMERICAN LANGUAGE INSTITUTE, SAN DIEGO STATE UNIV., SAN DIEGO, CA 92182
Telephone: (619) 594-8740
Fax: (619) 287-2735
E-Mail Address: mstuart@mail.sdsu.edu
Date: 20 FEB. 2003

III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE):

If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.)

Publisher/Distributor:
Address:
Price:

IV. REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER:

If the right to grant this reproduction release is held by someone other than the addressee, please provide the appropriate name and address:

Name:
Address:

V. WHERE TO SEND THIS FORM:

Send this form to the following ERIC Clearinghouse: <p style="text-align: right;">ERIC Clearinghouse on Languages & Linguistics 4646 40TH St. NW Washington, D.C. 20016-1859</p>
--

However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to:

~~**ERIC Processing and Reference Facility**
4483-A Forbes Boulevard
Bethesda, Maryland 20706

Telephone: 301-552-4200
Toll Free: 800-799-3742
FAX: 301-552-4200
e-mail: ericfac@inet.edu
WWW: <http://ericfac.piccard.csc.com>~~